TECHNICAL LIBRARY # TECHNICAL REPORT ARBRL-TR-02181 # PREDICTION OF EROSION FROM HEAT TRANSFER MEASUREMENTS Timothy L. Brosseau Bertram B. Grollman J. Richard Ward **July 1979** # US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND Approved for public release; distribution unlimited. Destroy this report when it is no longer needed. Do not return it to the originator. Secondary distribution of this report by originating or sponsoring activity is prohibited. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, Springfield, Virginia 22161. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. SECURITY CLASSIFICATION OF THIS PAGE (When Dete Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|------------------------------|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | TECHNICAL REPORT ARBRL-TR-02181 | | | | 4. TITLE (and Subtitle) | L | 5. TYPE OF REPORT & PERIOD COVERED | | Prediction of Erosion from Heat | | | | Transfer Measurements | | BRL Technical Report | | | | 6. PERFORMING ORG, REPORT NUMBER | | | | | | 7. AUTHOR(•) | | 8. CONTRACT OR GRANT NUMBER(*) | | Timothy L. Brosseau | | | | Bertram B. Grollman | | | | J. Richard Ward | | 10 DESCRIPTION OF THE PROPERTY TAKE | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS USA Armament Research & Development | Command | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | USA Ballistic Research Laboratory | | 1L161102AH43 | | ATTN: DRDAR-BLP | | 1210110274143 | | Aberdeen Proving Ground, MD 21005 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | USA Armament Research & Development | Command | JULY 1979 | | USA Ballistic Research Laboratory
ATTN: DRDAR-BLP | | 13. NUMBER OF PAGES | | ATTN: DRDAR-BLP | | 36 | | Aberdeen Proving Ground, MD 21005 14. MONITORING AGENCY NAME & ADDRESS(If different | t from Conirolling Office) | 15. SECURITY CLASS. (of thie report) | | | | | | | | Unclassified | | | | 15. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | | | | 16. DISTRIBUTION STATEMENT (of thie Report) | | | | 2. | | | | | | | | Ammound for sublic sologon distril | الممدندين | ±1 | | Approved for public release; distrib | bution unlimited | | | 17. DISTRIBUTION STATEMENT (of the ebetract entered | In Plack 20 If different fro | om Report) | | 17. DISTRIBUTION STATEMENT (of the ebetract entered | IN BIOCK 20, It different no | na respons | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | 19. KEY WORDS (Continue on reverse elde if necessary at | nd identify by block number |) | | Erosion | | | | Heat Transfer | | | | Large caliber guns | | | | Empirical model | | | | 20. ABSTRACT (Continue on reverse side if necessary an | of Identify by block number) | (c1t) | | | | , | | A review is made of existing empiric | | | | large caliber guns. All the empirio | cal models are ba | ased on a correlation between | | calculated bore surface temperature | and the measure | d wear rate. This prompted | | an investigation into correlating m | easured total hea | at input with the erosion | | rate. A correlation was obtained e | ven for rounds w | ith different wear-reducing | | additives. Such rounds have nearly | identical inter | or ballistics but differ in | | the amount of heat transferred to t | ne barrel and the | e erosion rate. (Cont'd) | #### SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) #### 20. Abstract (Cont'd) It was also determined that by including muzzle velocity, a correlation for a number of large caliber guns was obtained. The empirical formula is $$W = C Q^{18.9} V^{3.5}$$ where W = erosion rate, $\mu m/rd$, $x10^4$, Q = heat input per unit area, J/mm^2 , V = muzzle velocity, m/s, and C = a constant equal to 1.50×10^{-11} for the units quoted above. Below a critical heat input of approximately 0.8 J/mm², the empirical formula underestimates the observed erosion rate. This suggests the erosion mechanism for guns with such low heat inputs may change. The erosion rate for such guns is less than 0.0001 mm/rd. Wear-limited guns of current interest have heat inputs above the threshold values of 0.8 J/mm². # TABLE OF CONTENTS | Page | |------|------------------|----|---|--|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|------| | | LIST OF TABLES | • | | | • | | | • | | • | • | • | | • | • | • | | | | • | | 5 | | Ι. | INTRODUCTION . | | • | | ٠ | | • | • | | • | | | • | | • | | • | | • | | | 7 | | II. | EXISTING MODELS | • | • | | ٠ | | | • | • | • | | • | | • | • | | | • | • | • | | 8 | | III. | CONCLUSION | | • | | • | • | | • | • | | | • | • | • | • | • | • | | • | • | • | 27 | | | REFERENCES | | • | | • | | | | | | • | | | | | • | • | • | • | • | | 29 | | | DISTRIBUTION LIS | ST | | | | | | | | | | • | | | | | | | | | • | 33 | # LIST OF TABLES | Table | | Page | |-------|---|------| | I. | COMPARISON OF OBSERVED AND CALCULATED WEAR | 13 | | II. | WEAR, SERVICE, AND INTERIOR BALLISTIC DATA FOR U.S. ARMY GUNS AND HOWITZERS | 14 | | III. | COMPARISON OF OBSERVED AND CALCULATED SERVICE LIFE | 15 | | IV. | EFFECTIVENESS OF WEAR-REDUCING ADDITIVES | 17 | | V. | HEAT TRANSFER AND EROSION IN 105mm M68 CANNON FIRING ROUNDS WITH ADDITIVES | 20 | | VI. | HEAT INPUT AND MAXIMUM BORE TEMPERATURES FOR 37mm GUN BY NORDHEIM'S METHOD | 22 | | VII. | SUMMARY OF HEAT INPUTS AND EROSION RATES FOR ARMY GUNS . | 23 | | VIII. | COMPARISON BETWEEN EXPERIMENTAL WEAR RATES AND WEAR RATES CALCULATED WITH EMPIRICAL FORMULA | 24 | | IX. | COMPARISON BETWEEN COMPUTED AND EXPERIMENTAL WEAR RATES | 28 | #### I. INTRODUCTION New Army propelling charges, developed to extend the range of howitzers, surprisingly exacted a price of high barrel erosion. To avoid such an unpleasant surprise in future gun developments, research has been directed to understanding the erosion well enough to formulate models that can predict the erosion rate of a hypothetical gun design. If successful, the necessary trade-offs can be made before engineering development. The major difficulty in estimating tube life resulted from the introduction of "Swedish" additive, a 45/55 percent by weight mixture of titanium dioxide and wax, which increased the wear life of the 105mm M68 tank cannon from 100 to 10,000 rounds. The existing formula for standard propelling charge designs could not include the additive effect and a simple transfer from gun to gun was attempted. It was assumed the introduction of the additive in the new howitzers would similarly extend wear life to at least the 5,000-10,000 round fatigue limit of the new cannons. The liner, however, increased the wear life by only a factor of three, not the expected hundredfold improvement. 2 ^{1.} R. P. Grepps, J. W. Harris, S. B. Parkoff, and G. Negaard, "Final Report of Product Improvement Test of Ammunition Additive Effect on M41 and M68 Gun Tube Life", Development and Proof Services Report No. DPS-1520, December 1964. ^{2.} J. R. Ward, "A New Initiative in Gun Barrel Wear and Erosion", Proceedings of the Tri-Service Gun Tube Wear and Erosion Symposium, March 1977. In an effort to learn the factors controlling the efficiency of the wear-reducing liners, heat transfer measurements have been used³⁻⁸. This report summarizes how such heat transfer data have been correlated with measured known erosion rates. In addition, a short review is made of existing empirical methods to predict erosion or tube life. Such methods are still useful, since they require parameters which can be estimated from interior ballistic calculations rather than experimental measurements of heat transfer to barrels. #### II. EXISTING MODELS The earliest model⁹, developed by Jones¹⁰ in 1911, predicted the accuracy life of a gun barrel by computing the heat transferred to the barrel up to maximum chamber pressure. Jones's formula is ^{3.} T. L. Brosseau and J. R. Ward, "Reduction of Heat Transfer to Gun Barrels by Wear-Reducing Additives", BRL Memorandum Report No. 2464, March 1975. AD #B003850L ^{4.} F. A. Vassallo, "Heating and Erosion Sensing Techniques Applied to the Eight-Inch Howitzer", 12th JANNAF Combustion Meeting, <u>Vol 1</u>, CPIA Publication 273, December 1975. ^{5.} F. A. Vassallo, "An Evaluation of Heat Transfer and Erosion in the 155mm M185 Cannon", Calspan Technical Report No. VL-5337-D-1, July 1976. ^{6.} T. L. Brosseau and J. R. Ward, "Reduction of Heat Transfer in 105mm Tank Gun by Wear-Reducing Additives", BRL Memorandum Report No. 2698, November 1976. AD #B015308L ^{7.} J. R. Ward and T. L. Brosseau, "Effect of Wear-Reducing Additives on Heat Transfer into the 155mm M185 Cannon, "BRL Memorandum Report No. 2730, February 1977. AD #A037374 ^{8.} T. L. Brosseau and J. R. Ward, "Measurement of Heat Input into the 105mm M68 Wear-Reducing Additives", BRL Technical Report ARBRL-TR-02056, April 1978. AD #A056368 ^{9.} J. S. Burlew, "The Erosion of Guns Part Two: The Characteristics Of Gun Erosion", NDRC Report No. A-91, October 1942. ^{10.} H. J. Jones, "The Erosion of Gun Tubes and Heat Phenomena in the Bore of a Gun", Engineer, III, 294, 317, 380, 399 (1911). $$N = \frac{A}{V^2 d (d-2)} (P)^{1.7}, \tag{1}$$ where N = tube life. V = muzzle velocity, d = bore diameter, P = maximum chamber pressure. A = constant. The Navy predicted tube life by Schulyer's 1928 scheme in which the erosion
rate was estimated from 11 $$\log E = \log A - 1.54 \log \ell - 16.4 \log d + 12.0 \log V + 6.0 \log M$$, (2) where E = wear measured one inch forward of the origin of rifling, ℓ = projectile travel, d = bore diameter, V = muzzle velocity, M = projectile weight, A = empirical constant. Schulyer's formula was combined with an empirical expression relating wear to tube life as follows $$N = 0.1080 d^{2/3}/E. (3)$$ The Navy modified Schulyer's formula since some experimental data suggested the erosion rate was independent of projectile weight at constant muzzle velocity. The Navy formula for barrel life was then modified in 1939 to $$\log N = 6.35 + 0.03 \ell - 0.82 \log d - 0.001611 V (2M/d3)1/2$$ In 1939 Kent¹² devised a formula that, unlike the Navy formula, included the maximum chamber pressure. Kent's formula for predicting tube life is $$N = 10.26 \times 10^{19} d^{3.575} K^{-1.705} P^{-1.761}, \tag{4}$$ where N = accuracy life, d = bore diameter, K = muzzle velocity, P = maximum chamber pressure. ^{11.} G. L. Schulyer, "Erosion, A General Formula for, in U. S. Navy Guns", Bur. Ordnance Memo. S72-4/11/77, December 1928. ^{12.} R. H. Kent, "A Formula for the Accuracy Life of a Gun", BRL Report No. 133, March 1939. AD #491792 When Burlew⁹ applied the various schemes to a number of guns, he concluded that none was adequate. Kent's model consistently predicted high. The Navy formula only worked well for guns over 5-inch caliber; it underestimated wear life of smaller caliber anti-aircraft guns. Despite the extensive work during World War II, no further progress was made in empirical formulas for erosion. However, calculated heat transfer to the bore surface $^{13-15}$ became the basis for the later empirical formulas. Jones and Breitbart $^{16-18}$ used Nordheim's 14 methodology to compute the heat transferred to the gun barrel as a function of time. They came to the following expression $$W = K \left(\frac{\Delta \ell}{R}\right)^2 \left[\frac{P^2 - (16,000)^2}{P^3}\right],$$ (5) where W = wear rate, Δ = density of loading, ℓ = projectile travel, R = expansion ratio, P = maximum chamber pressure, K = empirical constant. The empirical constant was found from fitting wear data to equation (5). It was found that a single value of K would not fit data for both guns and howitzers. ^{13.} J. O. Hirschfelder, W. Garten, and O. Hougen, "Heat Conduction, Gas Flow, and Heat Transfer in Guns", National Defense Research Committee Report A-87, August 1942. ^{14.} L. W. Nordheim, H. Soodak, and G. Nordheim, "Thermal Effects of Propellant Gases in Erosion Vents and Guns", National Defense Research Committee Report A-262, March 1944. ^{15.} J. Corner, Theory of the Interior Ballistics of Guns, Wiley and Sons, Inc., New York, 1950. ^{16.} R. N. Jones and S. Breitbart, "On the Estimation of Gun Life", BRL Memorandum Report No. 497, October 1949. AD #802139 ^{17.} R. N. Jones and S. Breitbart, "A Thermal Theory for Erosion of Guns by Powder Gases", BRL No. 747, January 1951. AD #801741 ^{18.} S. Breitbart, "A Simplified Method for Calculating Erosion in Guns", BRL Memorandum Report No. 549, June 1951. AD #802073 The next empirical scheme was devised by Riel¹⁹ to estimate effective full charge (EFC) factors for new hypervelocity guns such as the 105mm M68 tank cannon. Using firing data collected at Aberdeen Proving Ground, Riel concluded the EFC factor could be computed relative to that of a standard round by $$EFC = (P/P_0)^{0.4} (C/C_0)^2 (V/V_0) (K/K_0),$$ (6) where EFC = equivalent full charge factor, P = chamber pressure, C = charge weight, V = muzzle velocity, K = specific energy of propellant. The subscript refers to the standard charge and projectile which is assigned an EFC of unity. Riel's formula was generally used to estimate useful life of low-zone charges when data was available for the most erosive round. Holwager²⁰ prepared the latest revised list of EFC factors based on calculations with Riel's formula. In the meantime, United Kingdom (U. K.) investigators were devising a formula for predicting the erosion rate based on work done on World War II by Hicks and Thornhill 15 who reported that the maximum temperature rise at the commencement of rifling could be determined by: $$\Theta = \frac{T_0 - 300}{1.7 + 0.38d^{1/2} \left(\frac{d^2}{c}\right)^{0.86}},$$ (7) where Θ = maximum temperature rise at the commencement of rifling, T_0 = adiabatic propellant flame temperature, d = bore diameter. c = charge mass. The U. K. investigators found the wear rate could be correlated to $\boldsymbol{\Theta}$ by $$\frac{W}{\sqrt{d}} = ae^{b\Theta}, \tag{8}$$ ^{19.} R. Riel, "An Empirical Method for Predicting Equivalent Full Charge (EFC) Factors for Artillery Ammunition", DPS Report No. 217, July 1961. ^{20.} D. D. Holwager, "Tables of EFC Factors and Percent Remaining Life for Gun, Howitzer, and Recoiless Rifle Tubes", DPS Report No. 813, January 1963. where W = wear/round, d = bore diameter. a, b = constants. In 1967 Frankle and Kruse²¹ applied equation (8) to a number of Army cannons where they discovered that it provided a reasonable fit to the wear data. Table I illustrates the agreement. The constants, a and b, were determined from a least-squares fit of log (W/\sqrt{d}) vs θ using data in Table II. Frankle and Kruse noted that equation (8) provided a better match to the data than did Jones and Breitbart's formula (equation 5). Frankle and Kruse also extended the U. K. expression to compute service life by replacing the term, W/\sqrt{d} , by, L, the service life. Again, the constants, a and b, were determined from a least-squares fit of log L vs θ through the available data. Table III summarizes the agreement. After trying Kent's formula (equation 4) and variations of Riel's method (equation 6) Frankle and Kruse adopted the U. K. formula for estimating service life because it gave the best fit to the data listed in Table II. It is interesting to note that the formula overestimated the service life of the M68 tank cannon by almost a factor of four. The service life is based on firing the M392 APDS projectile, while the service life for the other cannons is based on firing standard, full-bore projectiles with metal rotating bands. The high estimate of service life for the M68 cannon may reflect that the discarding-sabot round, the M392, cannot tolerate as much barrel erosion as standard, metal-banded projectiles. A major deficiency in the empirical models is their inability to account for the presence of wear-reducing additives. Effectiveness varied from gun to gun and different additives yielded different service life increases in the same gun. A review 22 of such data on wear-reducing additives summarizes these points. Rosenberger 23 tried to modify the Frankle-Kruse formula by introducing an improvement factor, IF, to account for the presence of the Ti0_2 -wax liner. From a summary of ^{21.} J. M. Frankle and L. R. Kruse, "A Method for Estimating the Service Life of a Gun or Howitzer", BRL Report No. 1852, June 1967. AD #A021389 22. A. C. Alkidas, M. Summerfield, and J. R. Ward, "A Survey of Wear-Reducing Additives and of the Mechanisms Proposed to Explain Their Wear-Reducing Action", BRL Memorandum Report No. 2603, March 1976. ^{23.} W. F. Rosenberger, "Method for Predicting Wear in Cannon Tubes Firing Ammunition with Titanium Dioxide Wear Reducing Additive", Watervliet Arsenal Technical Memorandum 1-21-73, June 1973. TABLE I. COMPARISON OF OBSERVED AND CALCULATED WEAR* /** | W calc/W obs | 0.78
1.68
0.24
0.99
1.10
1.14
1.18
0.52
1.39
0.58
0.73
0.73 | 00.1 | |---|---|-------| | $W/\sqrt{d_s}$ calc, mm ^{1/2} , x10 ⁵ | 11.60
70.94
2.35
3.75
12.29
14.63
91.74
24.02
24.02
107.82
107.82
57.50
332.72
2.91
2.91
2.91
2.91
2.93
32.56
57.50 | 1/.41 | | W/\sqrt{d} , obs, $mm^{1/2}$, $x10^5$ | 14.82
42.34
9.89
1.26
12.41
8.73
83.13
14.24
19.95
75.34
0.87
111.59
232.47
1.63
32.06
96.00
4.46 | 10.08 | | Θ,Κ | 713
946
507
567
720
743
979
804
833
1000
1000
919
1141
535
888
549 | 60/ | | Cannon | 37mm Gun, M1A2 37mm Gun, M3 37mm Gun, M4 75mm Gun, M3 75mm Gun, M3 76mm Gun, M1 76mm Gun, M1 90mm Gun, M4 90mm Gun, M4 105mm Gun, M4 1120mm Gun, M4 1120mm Gun, M2A 1120mm Gun, M2A 1120mm Gun, M1 1130mm Gun, M1 1130mm Gun, M1 1155mm Gun, M1 1155mm Gun, M1 1155mm Gun, M1 1155mm Gun, M1 | | *Table II in reference 21 converted to metric units. **Calculated with equation (8) with $a=9.09x10^{-8}$ in 1/2 and $b=0.00777~{\rm K}^{-1}$; to convert equation (8) to metric units, $a=4.58x10^{-7}$ mm $^{1/2}$. WEAR, SERVICE, AND INTERIOR BALLISTIC DATA FOR U.S. ARMY GUNS AND HOWITZERS* TABLE II. | Service
Life
(Rounds) | 2000 | 200 | 3000 | 4700 | 1300 | 3000 | 350 | 2800 | 2000 | 200 | 20,000 | 100 | 200 | 250 | 15,000 | 200 | 400 | 0009 | 200 | 2000 | |---|----------------|--------------|--------------|--------------|---------------|--------------|---------------|--------------|--------------|---------------|-----------------|----------------|--------------|----------------|-----------------|----------------|-----------------|-------------|-------------|---------------| | 52 | Avg. Wear
Per
Round,
mm, x104 | 9.02 | 25.76 | 6.02 | 1.09 | 10.74 | 7.62 | 7.26 | 13.51 | 18.92 | 71.48 | 0.89 |
190.5 | 121.5 | 254.0 | 2.03 | 39.90 | 127.0 | 6.35 | 130.6 | 24.89 | | ıt, K | Adiabatic
Flame Temp.
of Propellant | 3372 | 3294 | 3372 | 2583 | 2583 | 2583 | 2974 | 2583 | 2583 | 2974 | 2433 | 3040 | 2583 | 2974 | 2433 | 2583 | 2583 | 2433 | 2583 | 2583 | | Type of
Propellant | M2 | M5 | M2 | M6 | M6 | M6 | M17 | M6 | M6 | M17 | MI | M30 | W6 | M17 | M1 | M6 | M6 | M1 | W6 | 9W | Wt. of
Propellant
Charge, kg | 0.128 | .250 | .070 | .902 | 1.535 | 1.734 | 2.421 | 3.309 | 3.688 | 4.014 | 1.283 | 5.483 | 10.603 | 13.350 | 5.982 | 13.999 | 25.202 | 12.723 | 14.851 | 36.174 | | Gun or
Howitzer | 37mm Gun, M1A2 | 37mm Gun, M3 | 37mm Gun, M4 | 75mm Gun, M3 | 75mm Gun, M35 | 76mm Gun, M1 | 76mm Gun, M48 | 90mm Gun, M1 | 90mm Gun, M3 | 90mm Gun, M41 | 105mm How, M2A1 | 105mm Gun, M68 | 120mm Gun M1 | 120mm Gun, M58 | 155mm How, M1A1 | 155mm Gun, M68 | 175mm Gun, M113 | 8in How, M2 | 8in Gun, M1 | 240mm How, M1 | *Table I in reference 21 converted to metric units. TABLE III. COMPARISON OF OBSERVED AND CALCULATED SERVICE LIFE*/** | Gun or
Howitzer | Θ,Κ | Lobs, rounds | Lcalc, rounds | Lcalc/Lobs | |--------------------|------|--------------|---------------|------------| | Gun, | 713 | 2000 | 2234 | 1.12 | | Gun, | 946 | 700 | 527 | 0.75 | | Gun, | 507 | 3000 | 1960 | 2.65 | | 75mm Gun, M3 | 267 | 4700 | 5489 | 1.17 | | Gun, | 720 | 1300 | 2132 | 1.64 | | Gun, | 743 | 3000 | 1856 | 0.62 | | Gun, | 979 | 350 | 430 | 1.23 | | Gun, | 804 | 2800 | 1271 | 0.45 | | Gum, | 833 | 2000 | 1057 | 0.53 | | Gun, | 1003 | 200 | 370 | 0.53 | | How, | 400 | 20,000 | 15,451 | 0.78 | | Gun, | 1000 | 100 | 378 | 3.78 | | Gun, | 919 | 200 | 623 | 1.25 | | Gun, | 1141 | 250 | 158 | 0.63 | | How, | 535 | 15,000 | 6727 | 0.45 | | Gun, | 815 | 700 | 1188 | 1.70 | | Gun, | 888 | 400 | 755 | 1.89 | | How, | 549 | 0009 | 6149 | 1.02 | | Gun, | 919 | 200 | 623 | 0.89 | | | 765 | 2000 | 1616 | 0.81 | | | | | | | * Table IV in reference 21. **Calculated from equation (8) with $a=1.84x10^5$ rounds and $b=-0.00619~{\rm K}^{-1}$. erosion data illustrated in Table IV, Rosenberger concluded that the improvement factor could be correlated to muzzle velocity. A regression analysis produced the following expression as an estimate of the improvement factor $$\ln (IF) = b_0 + b_1 V + b_2 V^3, \tag{9}$$ where $b_0 = 3.22$, $b_1 = -0.132 \times 10^{-2}$, $b_2 = 0.688 \times 10^{-10}$. When Rosenberger noted that the improvement factor predicted at the lower velocities was lower than three, he suggested that an improvement factor of 2.7 be used for weapons with a muzzle velocity below 2500 ft/s (820m/s). Although Rosenberger's analysis fits the data in Table IV, the method of predicting improvement factors may be limited. Recent experiments have illustrated how the additive's effectiveness depends on positioning in the cartridge case. Removing the flaps on the additive in the M392A2 APDS projectile reduced the service life from 10,000 to 1,000 rounds². Furthermore, the improvement factor for the Ti02-wax additive in the 60mm medium-caliber, automatic, anti-armor cannon was only three²⁴, although the muzzle velocity is similar to that for the APDS projectile fired from the M68 tank cannon. The latest empirical model was devised by Smith and O'Brasky at the Naval Surface Weapons Center's Dahlgren Laboratory 25 . They noted that earlier bore surface temperature measurements 26 , 27 of a 5"/54 gun firing various propellants could be related to the known erosion rate by $$W = Ae^{\alpha T_W}, \tag{10}$$ where W = erosion rate, T_W = bore surface temperature, $A, \alpha = contants.$ ^{24.} G. Samos, B. B. Grollman, and J. R. Ward, "Barrel Erosion Rate of a 60mm Gun", BRL Memorandum Report No. 02857, August 1978. AD #A059804 ^{25.} C. S. Smith and J. S. O'Brasky, "A Procedure for Gun Barrel Erosion Life Estimation", Proceedings of the Triservice Symposium on Gun Tube Wear and Erosion, March 1977. ^{26.} C. W. Morris, "Bore Surface Temperature Phenomena in 5"/54 Guns", NWL Technical Report No. 2829, 1973. ^{27.} C. W. Morris, "Bore Surface Coolants in 5"/54 Guns", NWL Technical Report No. 3028, 1973. TABLE IV. EFFECTIVENESS OF WEAR-REDUCING ADDITIVES* | Weapon | ŭ | Muzzle Velocity, m/s | Service Life | Service Life
with Additive | Improvement
factor | |---------------------|------------|----------------------|--------------|-------------------------------|-----------------------| | 90mm M41 (AP) | (AP) | 914.4 | 700 | 2,100 | 3 | | 90mm M41 (HEAT) | (HEAT) | 1204 | 240 | 3,000 | 12.5 | | 105mm M68 (APDS) | (APDS) | 1478 | 100 | 10,000 | 100 | | 105mm M68 (HEAT) | (HEAT) | 1173 | 125 | 1,100 | 8.8 | | 120mm M58 (HEAT) | (HEAT) | 1143 | 350 | 1,750 | ın | | 155mm M126 (ZONE | 5 (ZONE 8) | 684.3 | 700 | 2,100 | 3 | | 175mm M113 (ZONE 3) | 3 (ZONE 3) | 914.4 | 400 | 1,100 | 2.75 | *Constructed from Tables II and III in reference 23. The Navy workers used Nordheim's ¹⁴ method for computing bore surface temperature. With a computerized version of Nordheim's equations, Smith and O'Brasky used multiple-regression techniques to find the functional dependence on charge weight, bore diameter, peak pressure, and propellant adiabatic flame temperature. Since Naval guns frequently fire bursts with a rate of a round per second, the effect of rate of fire was also included. To account for the wear-reducing additive, Smith and O'Brasky reduced the adiabatic flame temperature by 500K. This came from experiments in which it appeared that rounds with talc-wax liners and M26 propellant were as erosive as rounds loaded with M6 propellant and no liner. 28 Smith and O'Brasky recognized that the wear-reducing liners were less efficient in Army bag charges, so a flame-temperature reduction of 300K was suggested for separately-loaded Army guns. Smith-O'Brasky's model is outlined below. 1. Calculate cold wall temperature, $$T_W = 1.096 \frac{(T_f - \Delta T_c - 600)}{d}$$ (CP)^{1/2} , (11) 2. Calculate wall temperature from previous rounds during burst fire, $$T_i = 0.4632 \, (T_f - \Delta T_c - 600) \, C^{0.75} \, (N-1)^{0.6} \, R^{0.5} \, /d^{1.5},$$ (12) 3. Compute wear rate, $$W = 0.4216 EXP (0.0049 (T_{W} + T_{i})), \qquad (13)$$ where W = wear rate mm/round, x104, Tf = adiabatic propellant flame temperature, K, ΔT_{C} = correction for additive, 500K for cased rounds, 300K for bag charges, C = charge mass, kg, P = peak chamber pressure, MPa, d = bore diameter, mm, R = effective firing rate, rounds/minute, N = effective number of rounds fired. For a single burst or a period of steady firing, R is the actual firing rate, and N is half the number of rounds fired. For multiple bursts, R is the firing rate in one burst. One can also use the average firing rate including time between bursts. N is then the number of rounds fired. ^{28.} M. C. Shamblen, "Overview of Erosion in U.S. Navy Guns", Proceedings of the Tri-Service Gun Tube Wear and Erosion Symposium, March 1977. For Army application T_i is typically zero, but special attention has been paid to the multiple-round aspect of the Smith-O'Brasky model, since two Army guns, a 75mm cannon and a 155mm self-propelled howitzer will fire short bursts. Smith and O'Brasky's model is the only tool available to estimate the impact of high firing rate on the erosion of these cannons. From this review it is clear that attempts to estimate gun barrel erosion and gun barrel service life have been evolving since 1911. The principal advantage of these empirical techniques is that no experimental data are needed to make the estimate other than peak chamber pressure or muzzle velocity which can be estimated from interior ballistics predictions. The major barrier lies in the wear-reducing additives. The reduction in flame temperature suggested by Smith and O'Brasky gives an estimate of what erosion reduction one can expect from an additive, but their formula cannot account for differences in erosion seen among various additives. Although the heat transfer measurements at BRL and Calspan 3-8 can discern the differences between additives, the heat transfer measurements cannot predict what the erosion rate will be after a modification to the additive is made. Since the heat transfer measurements can detect the apparently subtle differences between the additives, the decision was made to try to correlate heat transfer measurements with erosion rates for rounds with additives. This was possible because only recently have rounds with TiO2-wax additive been fired successively to find the minimum heat input that corresponds to the erosion rate measured in barrel service life tests⁸. The pertinent data are summarized in Table V. The results in Table V illustrate the strengths and weaknesses of assessing wear-reducing liners by measuring heat input. The advantage is that the relative efficency of the additive can be inferred from the measurement of heat input. This conclusion comes from the obvious correlation between decreasing heat input and lower wear rates. One sees, however, that only rounds with similar interior ballistics can be compared. For example, one would conclude polyurethane foam in the M392 round would have the same wear rate as the HEAT round with a TiO2-wax liner (416 vs 412 J/mm²). The other limitation is that a new additive which yields a heat input for which no corresponding wear data is available can only be ranked qualitatively against an existing additive design for which both heat input and erosion data are available. To extend the utility of the heat transfer technique, an empirical analysis was made with the data in Table V to see if a general expression could be found to correlate heat input and erosion rate. It was thought that a correction for muzzle velocity was needed to extend the correlation to projectiles with different interior ballistics. It appeared from the M392 and M456 results that for a given level of
heat input, the erosion is higher for the round with higher velocity. Intuitively this is not surprising, since the heating time is less for the higher velocity round; hence the flux will be higher. A calculation performed by Nordheim14 gives a more quantitative basis for the idea that higher TABLE V. HEAT TRANSFER AND EROSION IN 105mm M68 CANNON FIRING ROUNDS WITH ADDITIVES | Reference | * | * * | * | * * * | * | |-------------------------------|--------|-------------------|---------------------|-------|-------------| | Erosion, µm/rd | 18 | 4.1 | 0.18 | 15 | 1.8 | | Heat Input, J/mm ² | 449 | 416 | 348 | 471 | 412 | | Additive | none | polyurethane foam | TiO_2/wax (flaps) | none | TiO_2/wax | | Cartridge | M392A1 | M392A2 | M392A2 | M456 | M456A1 | *Reference 1. **R. Wolff, "Reduction of Gun Erosion-Part I. Laminar Coolant", Picatinny Arsenal Technical Report No. 3096, May 1963. ***"Evaluation of Cannon Tubes", TM-9-1000-202-35, Department of the Army, November 1969. velocity rounds will give higher bore surface temperatures. Nordheim computed the heat input and maximum bore surface temperature for a 37mm gun firing a standard projectile, a projectile with one-half the original mass, and a projectile with one-fourth the original mass. The propellant mass was kept constant in all three instances; the assumption was made that the web size of the propellant had been adjusted to keep peak chamber pressure constant. The results of Nordheim's calculations are summarized in Table VI. The high-velocity, 168g projectile has the highest bore surface temperature. In addition to the M68 tank cannon results in Table V, heat input and wear data were available from the 155mm M185 cannon experiments. Since only single-shot heat input measurements were made in the M185 cannon, only wear data for the charges without the additive forming an insulating layer, i.e. the M119 charge, could be used. In order to use heat input from various guns, the heat input measured by Brosseau's technique is converted to unit area by dividing the heat input by the bore perimeter. The bore perimeter may be determined from cannon drawings or be found in Heppner's report.²⁹ The wear-reducing liner was placed in the M456 HEAT round early in its development, so the wear data for the HEAT round without additive is estimated from firings made during safety tests, plate-penetration tests, and time-of-flight tests with rounds conditioned at various temperatures 30-31. No wear test was ever done with the HEAT round without liner. The M456 cartridge without liner was not used in determining the correlation among heat transfer, muzzle velocity, and wear rate in the absence of such a wear test. The data used in the correlation are present in Table VII. From a graphical analysis of the data in Table VIII, there appeared to be a correlation of the form $$W = c^{-a} Q^a V^b, (14)$$ ^{29.} L. D. Heppner, "Special Study of Setback and Spin for Artillery, Mortar, Recoiless Rifle, and Tank Ammunition", DPS Report No. 2611, January 1968. ^{30.} L. Lawson, "Engineering Test of Cartridges, HEAT, 105mm, T384E2", DPS Report No. 275, July 1961. ^{31.} R. P. Angstadt, "Safety Certification and Combined Ordnance-User Test of Cartridge, HEAT-FS, 105mm, T384E4", DPS Report No. 497, May 1962. TABLE VI. HEAT INPUT AND MAXIMUM BORE TEMPERATURES FOR 37mm GUN BY NORDHEIM'S METHOD | Heat Input
J/mm ² | 0.494 | .469 | .448 | |-------------------------------------|-------|-------|-------| | Maximum Bore
Temperature, K | 953 | 1,023 | 1,093 | | Charge Mass, g Muzzle Velocity, m/s | 792 | 1,067 | 1,417 | | Charge Mass, g | 182 | 182 | 182 | | Projectile Mass, g | 670 | 335 | 168 | TABLE VII. SUMMARY OF HEAT INPUTS AND EROSION RATES FOR ARMY GUNS | Reference | * | * * | * | * | -1- | |-------------------------|-----------|--------------|-----------------------|--------------|------------| | Erosion,
µm/rd | 18 | 4.1 | 0.18 | 1.8 | 8.0 | | Heat Input*,
J/mm2 | 1.126 | 1.043 | 0.873 | 1.033 | 1.103 | | Chamber
Press., MPa | 414 | 414 | 414 | 410 | 206 | | Muzzle Vel.,
m/s | 1486 | 1486 | 1486 | 1174 | 684 | | Additive | none | polyurethane | TiO ₂ -wax | TiO_2 -wax | none | | Cart, of Prop
Charge | M392A1 | M392A2 | M392A2 | M490 | M119 | | Cannon Projectile | M392E3 | M392E3 | M392E3 | M489 | M107 | | Cannon | 105mm M68 | 105mm M68 | 105mm M68 | 105mm M68 | 155mm M185 | ^{*}Tank cannon results from reference 8; howitzer from reference 7. ^{**}Reference 1. ^{***}R. O. Wolff, "Reduction of Gun Erosion-Part I Laminar Coolant", Picatinny Arsenal Technical Report No. 3069, April 1963. [†]J. J. Read and J. P. Cherry, "Service Tests of 155mm Howitzer, Self-Propelled, Equipped with XM185 Tube", Field Artillery Board Report, January 1970. TABLE VIII. COMPARISON BETWEEN EXPERIMENTAL WEAR RATES AND WEAR RATES CALCULATED WITH EMPIRICAL FORMULA | Round Description | Erosion, exptl, um/rd | Erosion, calc, um/rd | |--------------------------------|-----------------------|----------------------| | M392 (no additive) | 18 | 18 | | M392 (polyurethane foam) | 4.1 | 4.2 | | M392 (TiO ₂ -wax) | 0.18 | 0.15 | | M456A1 (Ti0 ₂ -wax) | 1.8 | 1.5 | | M119 charge | 6.0 | 0.18 | where W = wear rate, \u03c4mm/rd, Q = heat input, J/mm², V = muzzle velocity, m/s, c,a,b = constants. To determine best-fit variables for c, a and b, a non-linear least-squares program 32 was used to fit the data in Table VII to equation (14). The calculated best-fit values of a, b, c turned out to be the following with the error expressed as the standard deviation $a = 18.9 \pm 0.5,$ $b = 3.5 \pm 0.08,$ $c = 3.74 \pm 0.2.$ Table VIII compares the wear rates calculated with the best-fit values of a, b, and c in equation (14) with the experimental wear rates. Figure 1 illustrates wear \underline{vs} heat input along with the experimental values for the M392 projectiles, which show the range over which the empirical correlation applies. To test the generality of the erosion formula, some calculations were made with guns for which both erosion data and heat inputs measured by other techniques were available 33 , 34 . The heat inputs measured by Bannister with a thermocouple mounted on the outside wall were revised upward. The correlation to Bannister's data was determined from a comparison between a 37mm round measured by both Bannister and Brosseau 35 using in-wall thermocouples. ^{32.} R. H. Moore and R. K. Ziegler, "The Solution of the General Least-Squares Problem with Special Reference to High-Speed Computers", Los Alamos Scientific Laboratory Report LA-2367, March 1960. ^{33.} E. L. Bannister, R. N. Jones, and D. W. Bagwell, "Heat Transfer, Barrel Temperatures and Thermal Strains in Guns", BRL Report No. 1192, February 1963. AD #404467 ^{34.} F. A. Vassallo, "Heat Transfer and Erosion in the ARES 75mm High-Velocity Cannon", Calspan Technical Report No. VL-5645-D-1, October 1975. ^{35.} T. L. Brosseau, "An Experimental Method for Accurately Determining the Temperature Distribution in Gun Barrels", BRL Report No. 1740 September 1974. AD #B000171L Figure 1. Wear rate \underline{vs} heat input for M392 APDS projectiles. The results of the computation are shown in Table IX. One sees reasonable agreement between computed and experimental wear for heat inputs above $0.8~\mathrm{J/mm^2}$. Equation (14) vastly underestimates erosion rates for the 20mm barrel³⁶; it is likely equation (14) would overestimate erosion rates for guns with heat inputs above 1.2 $\mathrm{J/mm^2}$. Another problem with the strong dependence on heat input in equation (14) is that the wear for rounds which heat the barrel during ignition such as the base-ignited 155mm XM201 series of propelling charges will be overestimated. The heat accumulating in the barrel during ignition does not affect the wear, however, this heat is lumped together with the heat transferred convectively during projectile travel. The convective heating drives the bore surface temperature near the melting point. #### III. CONCLUSION An empirical expression has been devised that relates wear rate of a gun barrel as a function of heat input and muzzle velocity. Such an expression enables one to estimate the wear rate expected from various designs of wear-reducing liners for guns with heat inputs between 0.8 and 1.2 J/mm^2 . ^{36.} R. Birkmire and A. Niiler, "Applications of the Radioisotope Wear Measurement Technique", BRL Report No. ARBRL-TR-02075, June 1978. AD #A058307 TABLE IX. COMPARISON BETWEEN COMPUTED AND EXPERIMENTAL WEAR RATES | Gun | Projectile | Additive | Muzzle Velocity, m/s | Heat Input, J/mm ² | Erosion calc,
µm/rd | Erosion expt1,
µm/rd | |----------------------|------------|---------------|----------------------|-------------------------------|------------------------|-------------------------| | | | | | | | | | 20mm pressure barrel | M55 | none | 1055 | 0.322 | $3x10^{-10}$ | 0.046 | | 37mm M3 | M5.1 | none | 884 | 1.17 | 6.4 | 9.9 | | 37mm M3 | M51 | none | 884 | 1.01 | 0.39 | 0.46 | | 37mm M6 | M51 | none | 884 | 1.115 | 2.5 | 2.5 | | 75mm ARES | APFSDS* | none | 1524 | 1.06 | 6.7 | 8.9 | | 75mm ARES | APFSDS* | 110g ablative | 1524 | 0.903 | 0.3 | 0.25 | | 105mm M68 | M456 HEAT | none | 1174 | 1.18 | 19.3 | 15.2 | | | | | | | | | *Armor-piercing, fin-stabilized, discarding-sabot round in development. #### REFERENCES - 1. R. P. Grepps, J. W. Harris, S. B. Parkoff, and G. Negaard, "Final Report of the Product Improvement Test of Ammunition Additive Effect on M41 and M68 Gun Tube Life", Development and Proof Services Report No. DPS-1520, December 1964. - 2. J. R. Ward, "A New Initiative in Gun Barrel Wear and Erosion", Proceedings of the Tri-Service Gun Tube Wear and Erosion Symposium, March 1977. - 3. T. L. Brosseau and J. R. Ward, "Reduction of Heat Transfer to Gun Barrels by Wear-Reducing Additives", BRL Memorandum Report No. 2464, March 1975. AD #B003850L - 4. F. A. Vassallo, "Heating and Erosion Sensing Techniques Applied to
the Eight-Inch Howitzer", 12th JANNAF Combustion Meeting, Vol 1, CPTA Publication 273, December 1975. - 5. F. A. Vassallo, "An Evaluation of Heat Transfer and Erosion in the 155mm M185 Cannon, Calspan Technical Report No. VL-5337-D-1, July 1976. - 6. T. L. Brosseau and J. R. Ward, "Reduction of Heat Transfer in 105mm Tank Gun by Wear-Reducing Additives", BRL Memorandum Report No. 2698, November 1976. AD #B015308L - 7. J. R. Ward and T. L. Brosseau, "Effect of Wear-Reducing Additives on Heat Transfer into the 155mm M185 Cannon, "BRL Memorandum Report No. 2730, February 1977. AD #A037374 - 8. T. L. Brosseau and J. R. Ward, "Measurement of Heat Input into the 105mm M68 Wear-Reducing Additives", BRL Technical Report ARBRL-TR-02056, April 1978. AD #A056368 - 9. J. S. Burlew, "The Erosion of Guns Part Two: The Characteristics of Gun Erosion", NDRC Report No. A-91, October 1942. - 10. H. J. Jones, "The Erosion of Gun Tubes and Heat Phenomena in the Bore of a Gun", Engineer, III, 294, 317, 380, 399 (1911). - 11. G. L. Schulyer, "Erosion, A General Formula for, in U. S. Navy Guns", Bur. Ordnance Memo. S72-4/11/77, December 1928. - 12. R. H. Kent, "A Formula for the Accuracy Life of a Gun", BRL Report No. 133, March 1939. AD #491792 - 13. J. O. Hirschfelder, W. Garten, and O. Hougen, "Heat Conduction, Gas Flow, and Heat Transfer in Guns", National Defense Research Research Committee Report A-262, March 1944. - 14. L. W. Nordheim, H. Soodak, and G. Nordheim, "Thermal Effects of Propellant Gases in Erosion Vents and Guns", National Defense Research Committee Report A-262, March 1944. - 15. J. Corner, Theory of the Interior Ballistics of Guns, Wiley and Sons, Inc., New York, 1950. - 16. R. N. Jones and S. Breitbart, "On the Estimation of Gun Life", BRL Memorandum Report No. 497, October 1949. AD #802139 - 17. R. N. Jones and S. Breitbart, "A Thermal Theory for Erosion of Guns by Powder Gases", BRL No. 747, January 1951. AD #801741 - S. Breitbart, "A Simplified Method for Calculating Erosion in Guns", BRL Memorandum Report No. 549, June 1951. AD #802073 - 19. R. Riel, "An Empirical Method for Predicting Equivalent Full Charge (EFC) Factors for Artillery Ammunition", DPS Report No. 271, July 1961. - 20. D. D. Holwager, "Tables of EFC Factors and Percent Remaining Life for Gun, Howitzer, and Recoiless Rifle Tubes", DPS Report No. 813, January 1963. - 21. J. M. Frankle and L. R. Kruse, "A Method for Estimating the Service Life of a Gun or Howitzer", BRL Report No. 1852, June 1967. AD #A021389 - 22. A. C. Alkidas, M. Summerfield, and J. R. Ward, "A Survey of Wear-Reducing Additives and of the Mechanisms Proposed to Explain Their Wear-Reducing Action", BRL Memorandum Report No. 2603, March 1976. AD #B010280L - 23. W. F. Rosenberger, "Method for Predicting Wear in Cannon Tubes Firing Ammunition with Titanium Dioxide Wear Reducing Additive", Watervliet Arsenal Technical Memorandum 1-21-73, June 1973. - 24. G. Samos, B. B. Grollman and J. R. Ward, "Barrel Erosion Rate of a 60mm Gun", BRL Memorandum Report No. 02857, August 1978. AD #A059804 - 25. C. S. Smith and J. S. O'Brasky, "A Procedure for Gun Barrel Erosion Life Estimation", Proceedings of the Tri-Service Symposium on Gun Tube Wear and Erosion, March 1977. - 26. C. W. Morris, "Bore Surface Temperature Phenomena in 5"/54 Guns", NWL Technical Report No. 2829, September 1973. - 27. C. W. Morris, "Bore Surface Coolants in 5"/54 Guns", NWL Technical Report No. 3028, September 1973. - 28. M. C. Shamblen, "Overview of Erosion in U.S. Naval Guns", Proceedings of the Tri-Service Gun Tube Wear and Erosion Symposium, March 1977. - 29. L. D. Heppner, "Special Study of Setback and Spin for Artillery, Mortar, Recoiless Rifle, and Tank Ammunition", DPS Report No. 2611, January 1968. - 30. L. Lawson, "Engineering Test of Cartridges, HEAT, 105mm, T384E2", DPS Report No. 275, July 1961. - 31. R. P. Angstadt, "Safety Certification and Combined Ordnance-User Test of Cartridge, HEAT-FS, 105mm, T384E4", DPS Report No. 497, May 1962. - 32. R. H. Moore and R. K. Ziegler, "The Solution of the General Least-Squares Problem with Special Reference to High-Speed Computers", Los Almamos Scientific Laboratory Report LA-2367, March 1960. - 33. E. L. Bannister, R. N. Jones, and D. W. Bagwell, "Heat Transfer, Barrel Temperatures and Thermal Strains in Guns", BRL Report No. 1192, February 1963. AD #404467 - 34. F. A. Vassallo, "Heat Transfer and Erosion in the ARES 75mm High-Velocity Cannon", Calspan Technical Report No. VL-5645-D-1, October 1975. - 35. T. L. Brosseau, "An Experimental Method for Accurately Determining the Temperature Distribution in Gun Barrels", BRL Report No. 1740, September 1974. AD #B000171L - 36. R. Birkmire and A. Niiler, "Applications of the Radioisotope Wear Measurement Technique", BRL Report No. ARBRL-TR-02075, June 1978. AD #A058307 | No. of
Copies | | No. of Copies | Organization | |------------------|--|---------------|--| | 12 | Commander Defense Documentation Center ATTN: DDC-DDA Cameron Station Alexandria, VA 22314 | 1 | Commander US Army Electronics Research & Development Command Technical Support Activity ATTN: DELSD-L Ft. Monmouth, NJ 07703 | | 1 | Director of Defense Research
and Engineering
ATTN: R. Thorkildsen
The Pentagon
Arlington, VA 20301 | 1 | Commander US Army Communications Rsch and Development Command ATTN: DRDCO-PPA-SA Ft. Monmouth, NJ 07703 | | 1 | Defense Advanced Research Projects Agency Director, Materials Division 1400 Wilson Boulevard Arlington, VA 22209 | 2 | Commander US Army Missile Research & Development Command ATTN: DRDMI-R DRDMI-YDL | | 1 | Commander US Army Materiel Development and Readiness Command ATTN: DRCDMD-ST 5001 Eisenhower Avenue Alexandria, VA 22333 | 1 | Redstone Arsenal, AL 35809 Commander US Army Tank Automotive Rsch and Development Command ATTN: DRDTA-UL Warren, MI 48090 | | 1 | Commander US Army Aviation Research & Development Command ATTN: DRSAV-E P.O. Box 209 St. Louis, MO 63166 | 2 | Commander US Army Armament Research & Development Command ATTN: DRDAR-TSS Dover, NJ 07801 | | 1 | Director US Army Air Mobility Research and Development Laboratory Ames Research Center Moffett Field, CA 94035 | 1 | Commander US Army Armament Materiel Readiness Command ATTN: DRSAR-LEP-L, Tech Lib Rock Island, IL 61299 | | 1 | Commander US Army Research & Technology Laboratories ATTN: R.A. Langsworthy Ft. Eustis, VA 23604 | 5
33 | Commander US Army Armament Research & Development Command ATTN: FC & SCWSL, D. Gyorog H. Kahn B. Brodman S. Cytron T. Hung Dover, NJ 07801 | | No. of | f | No. of | <u>:</u> | |--------|--|--------|--| | Copies | organization | Copies | Organization | | 6 | Commander US Army Armament Research & Development Command ATTN: DRDAR-LC, J. Frasier H. Fair J. Lannon C. Lenchitz A. Moss R. Walker Dover, NJ 07801 | 5 | Commander US Army Armament Research & Development Command Benet Laboratory ATTN: J. Busuttil W. Austin R. Montgomery R. Billington J. Santini Watervliet, NY 12189 | | 6 | Commander US Army Armament Research & Development Command ATTN: DRDAR-LC, J. Picard D. Costa | 1 | Project Manager, M60 Tanks US Army Tank & Automotive Cmd 28150 Dequindre Road Warren, MI 48090 | | | E. Barrieres R. Corn K. Rubin J. Houle Dover, NJ 07801 | 4 | Project Manager Cannon Artillery Weapons Systems ATTN: DRCPM-CAWS US Army Armament Research & Development Command Dover, NJ 07801 | | 5 | Commander US Army Armament Research & Development Command ATTN: DRDAR-LC, D. Katz E. Wurzel K. Russell D. Downs | 2 | Project Manager - M110E2 ATTN: J. Turkeltaub S. Smith Rock Island, IL 61299 Project Manager - XM1 Tank | | | R.L. Trask
Dover, NJ 07801 | | US Army Tank Automotive
Development Command
28150 Dequindre Road | | 1 | Commander US Army Armament Research & Development Command ATTN: DRDAR-QA, J. Rutkowski Dover, NJ 07801 | 1 | Warren, MI 48090 Project Manager - XM1 Tank Main Armament Dev Div Dover, NJ 07801 | | 4 | Commander US Army Armament Research & Development Command | 1 | Project Manager - ARGADS
Dover, NJ 07801 | | | Benet Laboratory ATTN: I. Ahmad T. Davidson J. Zweig G. Friar Watervliet, NY 12189 | 2 | Director US Army Materials & Mechanics Research Center ATTN: J.W. Johnson R. Katz | | | 1,000171100, 111 12100 | | Watertown, MA 02172 | | | | | , | |--------|---|--------|---| | No. of | | No. of | | | Copies | Organization | Copies | Organization | | | Director US Army TRADOC Systems Analysis Activity ATTN: ATAA-SL, Tech Lib White Sands Missile Range, NM 88002 | | Commander US Naval Surface Wpns Center ATTN: M. Shamblen J. O'Brasky C. Smith L. Russell T.W. Smith | | 1 | Commander US Army Air Defense Center ATTN: ATSA-SM-L Ft. Bliss, TX 79916 | 2 | Dahlgren, VA 22448 Commander US Naval Ordnance Station ATTN: L. Dickinson | | 1 | Commander US Army Armor Center ATTN: ATZK-XM1 Ft. Knox, KY 40121 | 1 | S. Mitchell Indian Head, MD 20640 Commander US Naval Ordnance Station, | | 1 | President US Army Maintenance Mgmt Ctr Lexington, KY 40507 | | Louisville ATTN: F. Blume Louisville, KY 40202 | | 1 | President US Army Armor & Engineer Bd Ft. Knox, KY 40121 | 2 | AFATL (D. Uhrig, O. Heiney)
Eglin AFB, FL 32542
AFML | | 1 | Commander US Army Field Artillery Schoo
ATTN: J. Porter Ft. Sill, OK 73503 | _ | Wright-Patterson AFB, OH 45433 National Bureau of Standards Materials Division ATTN: A.W. Ruff | | 3 | HDQA (DAMA-ARZ, DAMA-CSM, DAMA-WSW) Washington, DC 20301 | 1 | Washington, DC 20234 National Science Foundation | | 2 | Director US Army Research Office ATTN: P. Parrish E. Saibel | 1 | Materials Division Washington, DC 20550 Battelle Columbus Laboratory ATTN: G. Wolken | | | P.O. Box 12211
Rsch Triangle Park, NC 27709 | 1 | Columbus, OH 43201 Lawrence Livermore Laboratory ATTN: J. Kury Livermore, CA 94550 | | | | | | | No. of
Copies | | No, of
Copies | | |------------------|---|------------------|---| | | Calspan Corporation ATTN: G. Sterbutzel F. Vassallo P.O. Box 235 Buffalo, NY 14221 | 1 | University of Illinois Dept of Aeronautics and Aerospace Engineering ATTN: H. Krier Urbana, IL 61803 | | | Director Chemical Propulsion Info Agenc Johns Hopkins University ATTN: T. Christian Johns Hopkins Road Laurel, MD 20810 | | Dir, USAMTD ATTN: H. Graves, Bldg. 400 C. Lavery, Bldg. 400 L. Barnhardt, Bldg. 400 | | | Princeton University Forrestal Campus Library ATTN: L. Caveny Tech Lib P.O. Box 710 Princeton, NJ 08540 | | K. Jones, Bldg. 400 R. Moody, Bldg. 525 Cdr, TECOM ATTN: DRSTE-FA DRSTE-AR DRSTE-AD DRSTE-TO-F | | 1 | Purdue University
School of Mechanical Engineeri
ATTN: J.R. Osborn
W. Lafayette, IN 47909 | ng | Dir, USAMSAA
ATTN: Dr. J. Sperrazza
DRXSY-MP, H. Cohen | | 1 | Stanford Research Institute
Materials Research Center
Menlo Park, CA 94025 | | D. Barnhardt, RAM Div
G. Alexander, RAM Div
Air Warfare Div
Ground Warfare Div
RAM Division | | | | | Dir, Wpns Sys Concepts Team
Bldg. E3516, EA
ATTN: DRDAR-ACW | ## USER EVALUATION OF REPORT Please take a few minutes to answer the questions below; tear out this sheet and return it to Director, US Army Ballistic Research Laboratory, ARRADCOM, ATTN: DRDAR-TSB, Aberdeen Proving Ground, Maryland 21005. Your comments will provide us with information for improving future reports. | 1. BRL Report Number | |--| | 2. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which report will be used.) | | | | 3. How, specifically, is the report being used? (Information source, design data or procedure, management procedure, source of ideas, etc.) | | | | 4. Has the information in this report led to any quantitative savings as far as man-hours/contract dollars saved, operating costs avoided, efficiencies achieved, etc.? If so, please elaborate. | | 5. General Comments (Indicate what you think should be changed to make this report and future reports of this type more responsive to your needs, more usable, improve readability, etc.) | | | | | | 6. If you would like to be contacted by the personnel who prepared this report to raise specific questions or discuss the topic, please fill in the following information. | | Name: | | Telephone Number: | | Organization Address: | | | | |